ì 1007 Casteron' Street Alexandria, VA 22314 telephone (703) 836-8602 facsimile (703) 836-8606 MUNICIPALITY AND A COLUMN COLU OFFICERS Charman David A. Keene First Vice-Chairman Thomas 8. Winter _{res}Second Vice-Chairman _{res}Donald J. Devine Secretary Lameson Campaigne, Jr. pofreasurer coMarc E. Rotterman DISTINGUISHED ODIRECTORS GBen. Jesse Helms Nep. Duncan Hunter **BOARD OF DIRECTORS** Jeffrey Bell Charles Black Morton Blackwell Beau Boulter L. Brent Bosell, III Floyd Brown Muriel Coloma cky Ne طوناويسي Wayne LaPierre Michael R. Lone Robert Ludde ib A. Morei rer G. Norguist s Arthur Pope Ron Robinson Allen Roth ig Shirley is K. Uhler w Wilher EXECUTIVE DIRECTOR W. Stephen Thayer MUR # 5366 W 22. FIRST PROPERTY OF THE PROPERT Ms. Ellen Weintraub, Chairman Federal Election Commission 999 E Street, RW Washington, D.C. 20463 RE: Formal Complaint Against Edwards for President committee, Julius Chambers, Treasurer; John Edwards, candidate for President; and individual Respondents Tab Turner; Don Howarth; Suzail Smith; Stacy Kern; Robert Kern; Blaine Reeves; Else Latinovic; Anita Latinovic; Vikki Sanchez; Donna Hosea; Linda Moen, John Doe and Jane Doe, other unnamed donors to the Edwards for President committee. ### Dear Chairman Weintraub: This is a formal complaint against the Edwards for President Committee, John Edwards, and certain named and unnamed individual donors to the Edwards for President campaign for violation of the Federal Election Campaign Act of 1971, as amended ("FECA") and the Bipartisan Campaign Reform Act of 2003 ("BCRA") ("Complaint"). The Complaint is filed pursuant to 2 U.S.C. §437g(a)(§) and 11 C.F.R. §111.4 by the American Conservative Union, Inc. ("ACU"). The undersigned serves as Chairman of ACU, a 501(c)(4) assu-profit corporation and the nation's oldest and largest conservative grassroots lobbying organization. This complaint is based upon numerous media reports documenting illegal fundraising activities by and illegal contributions to Edwards for President, several of which are referenced herein and/or attached as exhibits to this Complaint. This Complaint is based on the published reports that Edwards for President Committee and John Edwards and manageus domors and fundraisars have violated the provisions of faderal law related to fundraising for and contributions to presidential campaign cammittees. į ACU hereby requests the Federal Election Commission to conduct an audit of all contributions to the Edwards for President committee and that ne federal matching funds be authorized for ar paid to the Edwards for President committee until each contribution submitted for federal matching funds has been specifically audited, the denors interviewed and the funds deemed to be contributions given freely and valuaterily from the donors' own resources and otherwise not in violation of federal campaign finance laws. According to numerous reports, donors to the Edwards for President Committee were promised they would be reimbursed by their employer(s) for contributions made to the Edwards camenigm. Other expense and intrestigations reveal into maximum inself donors appear not to have the financial resources available to have made the reported contributions from their own funds. Clearly, a pattern has contributions involving the Edwards for President campaign which demands action by the Commission prior to the payment of federal primary matching funds and further which requires the imposition of penalties for violation of the law by those guilty of such violations. The Edwards for President campaign has acknowledged some irregularities and wrengdoing, but still <u>not</u> in a manner sufficient to remedy a clear pattern of illegal activity reported in various public sources. The Washington Post, April 18, 2003, Page A1, "Edwards Returns Law Firm's Donations", by Thomas B. Edsall and Dan Balz Washington Post Staff Writers reported that "The presidential campaign of Sen. John Edwards (D-N.C.) announced yesterday it will return \$10,000 to employees of a Little Rock law firm after a law clerk said she expected her boss to reimburse her for a \$2,000 donation. Federal election laws prohibit a person from furneling donations through someone else to conceal their source. Such practices would enable the reimbursed to exceed the legal contribution limit for individuals, recently raised \$3,2,900 from \$1,095 per person per election." However, the return of \$10,000 does <u>not</u> length to arbitras the pattern of illegal activity in which the Edwards compaged. Published reports from the Center for Individual Freedom's website state that twenty (20) persons identified as paralegals and nine (9) listed as legal assistants employed by Turner & Associates PA in Little Rock, Arkansus, contributed \$2,000 each to the Edwards campaign after receiving assurances that their contributions would be reimbursed. From this law firm alone, more than \$58,000 in suspicious contributions to the Edwards nampaign were received, yet only \$10,000 was esported by the Edwards campaign as being returned to the (inners from that firm. See www.efif.org, John Edwards: An Oops for the Trial Lawyson' Previdential Candidate, pasted April 24, 2003. See also "What Juhn Edwards Maney Sais" by John Samples, www.esto.org, posted on the website of the Cato Institute on May 9, 2003. Mr. Tab Turner, principal in the law firm (Turner & Associates PA) which employs the suspicious Little Rock dimens was a major donor to Sen. Edwards political action committee during the 2002 election cycle, having contributed \$189,000 to the New American Optimists PAC, ascending to the public records filed with the Commission. See Center for Responsive Politics, www.crp.org. Mr. Turner has been intimately involved in contributing to and fundraising for political committees associated with John Edwards, including but not limited to the Edwards for President Committee according to the public records filed with the Commission. Other newspapers have separately undertaken to investigate donors to the Edwards for President campaign and have found similar illegal activities. The Hill newspaper reported on May 7, 2003 that Edwards for President campaign documents filed of record with the FEC reveal a pattern of illegal contributions by low-level employees of law firms whose principals are engaged in contributing to and fundraising for the Edwards for President committee. According to The Mill, "Denations to Edwards Questioned", by Sam Dealy, the contributions from low-level employees contributing at the maximum \$2,000 level arrived on the same day along with contributions from the partners and attorneys of the firms employing the individual donors. Further, the FEC records reflect that contributions from spouses and other family members were also made on the same detes as those from the low-level employees of the law firms. No conduit reports were filed by the law firms which employ the donor-employees. According to The Hull, questionable contributions were received from Respondents Stacy Kern; Robert Rern; Elaine Reeves; Vikki Samehez; Donna Hussu; Linda Mossa. Other individual donors, based on public reports, have also violated federal law with sham contributions to Edwards for President committee. Principals of law fixes who may have engaged in illegal fundations practices include Respondents Tab Turner, Don Howarth, Suzell Smith and other trial lawyers may have engaged in coercing or facilitating contributions from or through their employees to the Edwards for President campaign. Clearly, the Edwards for President committee's return of a mere \$10,000 does not begin to remedy a pattern of clear violation of FECA by the campaign and its donors and fundraising pressonnel. The Respondents have violated numerous provisions of federal law, including but not limited to: 2 U.S.C. §441a(a) 2 U.S.C. §441a(f) 2 U.S.C. §441f 2 U.S.C. §441a(a)(8) Making excessive campaign contributions Accepting excessive campaign contributions Prohibitions on contributions in the name of another Failure to report earmarked contributions / failure to report donor(s) as conduit(s) for earmarked contributions ACU demands a full and thorough investigation and audit of each donor and each contribution to the Edwards for President committee and moves to enjoin the payment to the Edwards for President campaign of my federal primary matching funds until each donor's contribution has been reviewed to insure its compliance with applicable federal [See 26 U. S. C. §9034, limiting eligibility of primary matching funds to lawful contributions]. Please contact me if you have further questions regarding this Complaint. rid A. Keene, Chairman American Conservative Union # <u>AFFIDAVIT</u> I hereby swear upon penalty of perjury that the above and foregoing Complaint is true and correct to the best of my knowledge and belief, based upon the information from the public sources referenced herein. Sworn and subscribed before me this <u>50</u> NOTARY SEAL My Commission Expires: 94.31, 200 4 Ť į Copyright 2003 The Washington Post The Washington Post April 24, 2003, Thursday, Final Edition SECTION: A SECTION; Pg. A04 LENGTH: 585 words HEADLINE: Law Firm's Donations To Edwards Probed; Justice Dept. Reviewing Contributions BYLINT: Thomas B. Edsall, Washington Post Staff Writer #### BODY: The Justice Department's Criminal Division has initiated an investigation into contributions made by employees of a prominent Little Rock law firm to the presidential campaign of Sen. John Edwards (D-N.C.). The invertigation was prompted by news reports about \$ 2,000 contributions to the Edwards campaign made by four legal assistants at the Turner & Associates firm. One donor, Michelle D. Abu-Halmeh, told The Washington Post that Tab Turner, the firm's principal lawyer, said he would reimburse her for her donation. Turner said last week she would not be reimbursed. By law, a person can give no more than \$ 2,000 to a
federal candidate. It is illegal to funnel donations through another person, which could be a means of circumventing the limit. Law enforcement sources in Little Rock familiar with the inquiry said it is being handled from Washington, not by the local U.S. attorney's office. It could not be determined whether the investigation might extend beyond the Turner firm's contributions. The Edwards For Fresident Committee reported raising \$ 7.4 million through March 31, more than any of the senator's eight competitors for next year's Democratic momination. About \$ 4.5 million came from lawyers, most of them members of the plaintiffs' bar, and from people employed by or related to members of law firms. Twenty \$ 2,000 donors were identified on Edwards's disclosure report as "paralegals," and nine \$ 2,000 donors were listed as "legal assistants." \$ * 26044141106 Sources said the investigation is being conducted by Craig Donasste, director of the election crimes tivision in the Justice Department's Public Integriby Section. His office referred inquiries to the public relations office, which refused to discuss ongoing inquiries. Jennifer Palmieri, spokeswoman for the Edwards campaign, said: "We are glad to learn that the appropriate law enforcement authorities are following up on the matter." She added, "We have no reason to suspect political motivation" by the Republican-run Justice Department. The Edmards campaign last week returned all contributions from employees of Turner's firm, and said it was unaware of any improprieties when the contributions were received. "The Edwards campaign is committed to abiding by the highest ethical standards," Palmieri said. She said it would be expected that the inquiry is being conducted by the Washington election crimes division, and "does not raise any red flags." The investigation has just begun, and decisions about the acope and targets have not been made, according to sources. Efforts to contact Turner by phone and by e-mail yesterday were unsuccessful. In 2002, before large "soft money" contributions were banned, Turner and his firm gave \$ 200,000 to Edwards's "New American Optimists" political committee. Edwards was a prominent rlaintiffs' lawyer before he won office in 1998. Like many of the attorneys supporting him, he generally represented people suing for alleged injuries, illness or the wrongful death of loved ones. Turner has won national attention for his successful suits against the makers of cars prone to rolling over. His firm's Web site says his "practice is nationwide and he has handled over 100 single-vehicle accident rollover cases" involving many SUV models. The Web site mentions court cases in which Turner won verdicts or settlements of \$ 7.2 million, \$ 25 million, \$ 20.1 million and § 26 million. Staff writer Dan Balz contributed to this report. ŧ M ş CFIF.ORG ADOUTGET Freedom Line Local leaves Logislative (ecuse **We The Possio** Canada l(ama Bossin Servery Transfer Notable Quotas Links Contact U ### Freedom Line Cynics might venture that all that that lawyer money for Edwards' presidential bid may represent the first time their deep pockets get clipped John Edwards: An Oops for the Trial Lawyers' Presidential Candidate It is no sucret tital John Edwards, the Democratic U.S. Senator from North Carolina, is the trial lawyers' anointed candidate for president He was a trial lawyer himself before multimillies dollar verdicts and audiences of only 12 people at a time no longer satisfied his compulsion to serve humanity. Trial lawyers have lots of money They want lots more, which is why "greedy" is the adjective frequently used to describe them Never accused of being shortsighted underachievers, they are willing to invest te get lots more. Of the \$7.4 million that John Edward elaked as contributions in his first quarter of presidential campaign reporting, \$4.5 million came from lawyers, lawyers' families and employees. In Senator Edwards' report, 20 people listed as "paralegals" and nine listed as "legal assistants" each gave \$2,000, the maximum contribution allowed per individual per election. Two Washington Post reporters – Thomas Edsall and Dan Balz – who can smell a story in a suramp, decided to ring up some of those large contributions and see what's up. They rang up Michelie D. Abu-Halmen, "a lime clerk at the Little Resile [Arkanssa] firm Turner & Associates PA [who] said she had not found it difficult to send \$2,000 to the Edwards campaign. She said her boss, Tab Turner, 'asked for people to support Edwards,' assuring them that 'he would reimburse us." Lawyer Turner, who spends a great deal of fils time sump automobile and tire examinations; doesn't seem to less telephones very much either and responded to the separaters only by e-mail. "He restles!. The answer to year direct question is no, she is not going to be reimbursed. She apparently cannot be reimbursed under some rule relating to campaign finance." Apparently? Some rule? Well, that's right, Mr. Lawyer Turner, Esquire, Sir. There is apparently some rule relating to campaign finance that prohibits asking people to make campaign contributions under the condition that these seventualisms will be reimbursed In practice, the *law* is probably as effective as "some rule" that prohibits fravolous lawsuits, but it is neither new nor arcane. Even laymen and "homemakers" (a large political donor base), not schooled in the law, understand it. Its purpose is to prohibit citizens, even trial lawyers, from exceeding **EXMIBIT B** 2604414110 2 John Edwards: An Copsis contribution limits through deception. Its purpose is to prohibit small groups of the wild-hasled from scarding excessive influence over elected officials, altinuigh, signin, in practice, it may be an effective as "some rule" that prohibits involve lawsuits. Does anyone believe that "President" John Edwards would sign any tort reform legislation trying to rein in rampant abuses of our legal system? Of course not. As a distinguished (meaning rich) former that lawyer, he understunds much better than the rest of us that shopping for aggreened clients to sue deep pocketted interest for phantamaganusis vectoris much be quantity what the Feurising Fathers intereded. Those impulies see entimated to cost every man, woman and child in this country \$650 a year, but in the world of John Edwards and his cronies at the trough, it is infinitely better for us to give that money to trial lawyers than spend it on SUVs, which may roll over on us, or sing Macs, which may triake us fet Senator Edwards' campaign has said it will return the entire \$10,000 contributed by employees of Turner & Associates PA. What the hell, \$7,390,000 is still the largest take among presidential candidates. An Edwards spakesperion also said the "mampaign lines no plans to examine the legality of other contributions," but would euroly act "if presented with information about that." That's okay, because The New Yark Times is reporting that the "Justice Department's public integrity section has opened a criminal investigation" into the donations made to Edwards by employees of the Turner law firm. Somehow, we have the feeling, and it's just a feeling, that this investigation will be more vigorously pursued than some of recent mamery. Cynics might verture that all that trial lawyer money for Edwards' presidential bid may represent the first time their deep positets get clipped. Polls in North Carolina steadily show Edwards losing his own state by a landslide in a head-to-head match with President Bush, should the president decide to run for re-election. [Posted April 24, 2003] Return to Current Emints index Contact Everta Notable Quotes Links Contact Us [About GFIE]—[Freedom Line]—[Legal [ssues]—[Legalistive [ssues]—[We The People]- [Donate]- [Horne]- [Search]—[Sile Map] © 2000 Center For Individual Freedom, All Partie Reservible Citif Privacy Statement Designed by Wordingerque Design Associates : 26044141109 May 9, 2003 # What John Edwards' Money Said by John Samples John Samples is director of the Center for Representative Government at the Cato Institute. People are fond of saying that "money talks" in politics no less than in life. In presidential elections, money has something to say, but you have to listen closely. Take the care of Sea. John Edwards (D-NC), who wants to be the Democratic presidential candidate. Recently we learned Edwards had raised over \$7 million for his campaign, second only to front-runner Sen. John Kerry (D-Mass.). This success gave Edwards credibility with journalists and party leaders. On the bad side, he had to give back some of the money when it turned out the donations violated federal law. Now the Department of Justice is looking into the case. Having to return the donations surely says little about Edwards' personal integrity. Soras employees of a last firm in Little Rock, Arisansas, apparently gave the Edwards campaign the maximum legal donation of \$2,000 believing their employer, a friend and supporter of the senator, would reimburse them. That's illegal under federal law, and once the violation became known, the Edwards campaign promptly returned the money. The rest of us can take some comfort in knowing that Edwards did the right thing, at least once the Washington Post found out his fundraisers had done the wrong thing. Edwards' mini-scandal grew out of the intense competition for the Democratic presidential nomination. He faces an uphis battle to become the Democratic candidate in 2004. The media have already crawned Sen. John Kerry as the front-runner. Faced with Kerry and other tough rivals, Edwards desperately needed to prove his candidacy was serious. Fundraising aside, Edwards' appeal to the Democratic faithful lies elsewhere. He is putting himself forward as a political moderate from the South. He offers the prospect of a return to the 1990s when another Southern moderate, Bill Clinton, won two terms in the White House. Edwards
hopes Democrats will recall the electoral disasters brought on the party by a Northeasterner (Michael Dukakis) in 1988 and a Midwesterner (Walter Mondale) in 1984. Edwards has a point. No one should doubt the power of registralism in American politics. All presidents since 1972 have been from the South or the West. Edwards has one essential trait for winning the presidency. EXHIBIT C ŧ But John Edwards is not Jimmy Carter or Bill Clinton (not to mention Ronald Reagan or George W. Bush). He's not a former governor. All presidents since 1972 (same for George H.W. Bush) have held the highest office in a state fan fram Washington, DC. That's not surprising. Americane regularly tell polisters they don't trust the fesieral government. Their faith in D.C. has improved over so slightly of lase but probably not enough to elect a Washington insider (or someone from Massachusetts). Edwards is a senator (and hence, an insider) but only recently arrived (elected in 1998). He might hope to run a populist campaign and hope his Southern charm carries him the rest of the way. Yet Edwards became rich as a trial lawyer and gets most of his campaign funds from his fellow plaintiffs of the bar. He has gotten about 60 percent of his funding for the presidential campaign from other lawyers. There's nothing illegal or immoral about that. Lawyers also have a right to participate in politics. Having trial lawyers for friends and supporters, however, contravenes the image Edwards hopes to cultivate as an outsider who will stand up to the special interests in D.C. Fairly or not, trial lawyers seem to have found their own presidential candidate in John Edwards. Edwards will say trial lawyers fight for the little gry against dis corporations who have done their wrong. His opponents will surely point out that two thirds of Edwards' money comes from donors giving the legal maximum of \$2,000. That may make his populist rhetoric sound holiow. We should not be concerned that John Edwards' campaign broke some campaign finance rules. We should wonder why he has not attracted broad support from Democratic donors. Americans hope to elect a president who seeks, to the best of his ability, the good of the nation as a whole. For now, John Edwards seems more of a lobbyist than a leader. IN THIS ISSUE Sunday May 25, 2003 MAY 7, 2003 # Donations to Sen. Edwards questioned By Sam Dealey Sen. John Edwards' presidential campaign finance documents show a pattern of giving by low-level empleyeas at law firms, a number of whom appear to have limited financial resources and no prior record of political donations. Records submitted to the Federal Election Commission (FEC) show these individuals have often given \$2,000 to the North Carviina Democrat, the maximum permitted by law. In many installers, sil the classic from a given first necised on the same day — from partners, attorneys, and other support staff. Some of these support staff have not voted in the past, and those who have voted include registered Republicans, according to public records on file with various county registrars of voting. Edwards' campaign records also reveal that many of these infiniteless's presess and relatives contributed the massissum on the same day. The Hill found many of these to be first-time givers. Some have no previous demonstrable interest in politics, while others appear to be active Republicans. Stacy and Robert Kern of Los Angeles, for example, are among those who contributed to Edwards' candidacy. Stacy Kern is listed as an administrator at the law firm of Howarth & Smith. The firm participated in the class-action suits against the tobacco industry. On March 6, Stacy Kern contributed \$2,000 to the Edwards campaign. Two associate attorneys and five of the fitten's six pariment ulto contributed the maximum amount. Les Angeles Commy records show that Stany Kern is not a negistered voter and has not previously voted or contributed to a federal campaign. Her husband Robert, a self-employed travel agent, also gave \$2,000 on the same day. Robert Kern was at one point registered to vote in Los Angeles, but after numerous unanswered letters since 1996 from the county registrar of voters, he was dropped from the voter rolls last year. As with his wife, Robert Rern has no record of having voted and made no previous fedural campaigs denages. In 1998, Strey Kern desimal Chapter 7 bashanptor in California, with assets of \$7,925 and liabilities of \$226,769. In 1994, California assessed her husband with a \$22,254 state tax lien, active until 2014. The Kerns are not listed as property helders. Stacy Kern hald there was no emurification at the firm of donations to Edwards. But she added: "I mean, it's not coincidence. I mean, we talked about him [around the firm]." She said she does not remember the nature or specifics of those talks. Her bushend Robert did not return several sails from The Hill. A 2002 survey conducted by the Legal Assistant Management Association (LAMA) found that pre-alagais care an average pre-more scalary of \$44,416. Clerks make \$30,345 on average **EXHIBIT D** ì 0 and managers receive \$81,151. LAMA noted that salaries for legal assistants in San Francism, San Jose and Les Angeles tend to be 11-00 parcent higher than those nationwide. Jennifer Palmieri, a spokeswoman for Edwards, told The Hill that the pattern of low-level employee contributions "doesn't concern us" and that the Edwards campaign is "proud of our compliance record." Several newspapers have reported that the Department of Justice (DOJ) has begun a criminal investigation into donations to the Edwards campaign from an Arkansas personal injury less firm. Michelle Abs-Halmelt, a legal antistatif at Turner & Associates, told The Washington Post last month that she argument to be reisslement by her local for her \$2,000 contribution. According to the Federal Election Campaign Act, contributions by an individual or entity to a political campaign in the name of another person are prohibited. Both the named and concealed donors are liable. The campaign is also liable if it knowingly accepts conduit funds. There is no effect evidence that the pattern of giving in this article constitutes improper er illegal autivity on the part of any individuals, law firms, or the Edwards campaign. Legal support staffers who spoke to The Hill said they neither expected nor were promised reimbursement for their contributions. The law firms did not return calls aseking comment. A DOJ spokesmen, citing departmental pulicy, destined to confirm or deny whether an investigation is underway. Palmieri said the campaign has not been contacted by DOL regarding that matter. She added that the campaign now advises forms of the laws governing third-party contributions: In the time-month financial regarding period ended March 31, the Edwards compaigners reported taking more than \$9.4 million, the west majority from individual contributors. Records show that nearly two-thirds of these contributions came from persons connected with law firms. The large amount of domations to Eliwards, a first-term sensitor with no prior political experience, is noteworthy because he bestud his more sensound Democratic presidential hopefuls in the ruse for early measy — itself an important indicator of political viability. Edwards's FEC filings show much of the presidential contender's impressive fundraising came from well-healed attornum at auscessful trial law figure. Neverthelass, the manning passess of contributions by many lon-smal camplayees has mind concerns among several campaign finance watchdogs. "It seems on the surface very suspicious," said Bill Allison of the non-partisan Center for Public Integrity. "I think it is somewhat questionable that people who have never donated before would suddenly donate \$2,000," he said. Larry Proble, executive director of the Claster for Responsive Politics, also said the pattern of donations is surprising. "When you see groupings of contributions being given by office workers who are not among the highest-paid, and you see them maxed-out and their spouses maxed-out, then questions get raised," he said. The Hill examined thousands of pages of public records. Among those who gave is Elame Reeves, an office manager at Wilkes & McHugh, a Tampabased trial firm specializes in nursing home abuse litigation. 0 On March 26, Elaine Reeves gave \$2,000 to Edwards. Four other employees of the firm also gave the maximum that day, and another five gave \$2,000 a mouth before. In September 1995, FEC records show an individual with the same name residing at a known address of Elaine Reeves's gave \$1,000 to the Clinton-Gore '96 Primary Committee. One year later, in September 1996, Pasco County records show Elaine Reeves registered as a Republican. She has not voted, according to county records. Elaine's husband, Thomas Reeves, also gave \$2,000 to the Edwards campaign on March 26. He is identified on campaign filings as a self-employed driver. In 1996, Thomas registered as a Republikan and voted in the 2000 gazami telestica. FRC records skew he has not previously been a political contributor. In 1996, the Passes height their Lists, Fig., home for \$99,000, with a mortgage of \$94,000. In 2001, the home was assessed at \$95,362. Elaine Reeves declined to comment for this article and Thomas Reeves could not be reached. While similar donations found by The Hill occurred across the nation, a disproportionately large number of them came from California. Else Latinusit, as administrator of Euse/Angeles-based O'Donneil & Sharifer, contributed \$2,000 to Ribeards on Music 31. O'Donneil & Sharifer's website states: "Our philosophy is that we do best what we know best — litiration and trial work." In addition to Else's maximum contribution, nine other employees at the firm contributed varying amounts an the same day, including four lower-level employees who maxed out. Los Angeles County records show Else Latinovic has not voted
and is not registered to vote. She has no prior record of federal campaign domails. In 1996, California assessed Else Latinovic with a state tax lien of \$2,465. In 2000, she declared Chapter 7 bankruptsy, with no assets for distribution. In 2001, she purchassed a Simi Valley, Calif., condominium for its undisclosed amount from relatives Vid and Anita Latinovic. Anita Latinovic, who is listed as retired, also gave \$2,000 on March 31. She has no previous history of political Semitions. Los Angeles and Kern counties, where she has maintained residences, have no record that the registered to vote or voted. Vikki Sanchez is a paralegal at Shernoff Bidart & Darras, a law firm in Claremont, Calif., that specializes in insummee limitity systk, including HMO litigation and Halozanet claims. On Murch 10, Vikki Saminz.contributed \$2,400, the same day and the same amount as five other firm members. Two other Shernoff Bidart employees contributed the maximum amount on different days. All four of the firm's partners contributed \$2,000. In 1992 Vikid Sanchez registered in Los Angeles County as a Republican. She has consistently voted in federal elections, including California's primary. California utilizes a riousi-primary process. Individuals registered with a party may only vote for that party's candidates in primary elections. Vikki Sancher did not small presionsly donating to a fee and compaign. Ruleral election records about that in 2000 she contributed \$1,000, the candimum amount pressited at the time, to Rep. Adam Schiff (D-Calif.). The donation occurred on the same day as other Shernoff Bidart employee contributions. "Everybody in the firm was aware that there was money runed," said Vikki Sanchez of the Edwards donations. "We were just asked if we'd like to contribute." She says she was not M ŧ promised reimbursement for her donation. "The attorney I work with mentioned that they were giving some maney and they were speaking to others," Vikis Sancher said. On March 10, Vikki's husband Thomas Sanchez also contributed \$2,000. Listed as a facilities manager at Metro Water District, he registered as a Republican in 1992. Thomas Sanchez has consistently voted in elections, including the state's closed primary. He has no record of prior political donations. Thomas Sanchez said he was not aware that he had donated to the Edwards campaign. "Wasn't me," he said. "You've got the wrong guy." His wife said she gave one check to the Edwards campaign for \$4,000 from both hemaif and her lumband. The Saminus's Walnut, Calif., house was easesand in 2000 at \$65,700, monly \$20,000 less than what it was bought for in 1987. Lower-level employees at the plaintiffs' firm Robinson Calcagnie & Robinson also contributed heavily. FEC records show three paralegals and an office manager maxed-out to the North Carolinian on March 7. Eleven of the Newport Beach firm's 14 attorneys also contributed \$2,000 on the mane day. Donna Mome, a paralegal at Reginson Calcagnie and insumestly identified on Edwards' filings as "Donna Hosen," also gam \$20,000 on March 7. She has no previous history of donating to a federal campaign. Donna Hosea registered to vote in Orange County in 1984 as an independent and frequently participates in elections. Donna's husband Michael Hoses, a seif-employed contractor, also gave \$2,000 on the same day as Robinson Calcagnie employees. He registered with Orange County in 1982 as a Republican and regularly votes in federal elections, including the Etilifornia primary. Michael Hosea has no previous history of donating to a federal campaign. The Hissess' Cygooss, Calif., however was purchased in 1971 for \$118,000. Last year it was assessed at \$117,597. The comple size purchased imposity in Arisona in 1982 for \$64,000, and sawion a mostage of nearly \$140,000. Donna Hosea said the \$4,000 donation from her and her husband was for admittance to the Edwards fundraiser. Neither of them attended, she said. Donna Hosea said she was not aware of the other 14 Robinson Calcagnie donations recorded on the same day. "I know nothing about what anyone else did," she said. Linda Moen, an ciffice manager at the firm who contributed the maximum permitted, has no prior history of federal political donations. Orange County records show she registered as a Republican in 1987 and consistently votes, including in California's closed primaries. Franklin Moen, Linda's husband and a self-employed attorney/consultant, also gave \$2,000 on March 7. It was his first recorded donation to a federal campaign. County records show Franklin Muen registered in 1992 as a Republican and regularly participates in primary, general and special sections. \$ M M # THE CENTER FOR PUBLIC INTEGRITY Welcome The Public E Books & Projects ICIJ Contribute FeedBack Siten # The Money Race: After First Quarter, Kerry Leads By Daniel Lethrop Despite North Carolina Sen. John Edwards' quick-from-the-gate start raising \$7.4 million in campaign cash since Jan 1, Sen. John Kerry narrowly remains the top fundraiser amongst Democratic paradential contendars. Kerry has raised more than \$7.5 million in his bid to become his party's standard-basers against President George W. Bush, including more than \$7 million since Jan 1 (Kerry started raising maney late last year) Rep Richard Gestiard of Missouri, the former House Democratic leader, is third with \$3.6 million. According to a Center of Public Integrity snatysis, the early scramble for money has again shown the power of donors who can afford to write big checks. More than half of contributions came from donors who gave \$1,000 or more, and \$13 million of the \$30 million raised by the declared Derrigger/lic candidation canno from these mice wrede a church for the \$2,000 answeren The Center's analysis shows that atternays dominated Democratic fundrasing, with inverse than \$6.5 militars of time field's \$40 smillion custoling from uttorrages in first, every case of the man has raised more money from attorneys than from any other profession. Most noticeable in that tetal is <u>Edwards</u>, himself a prominent trial lawyer before he first ran for the Senate in 1995. Close to 60 percent of the contributions he received came from the legal sector. So far, <u>Edwards</u>' campaign has not raised significant funds from any other specific industry, although he did receive \$50,150 from investment burillers at Guidman Sachs, possibly a signal of future suppost from Wall Great. Lawyers also passeded \$1 million of <u>Merry</u>'s \$7.5 million and more than \$527,660 of <u>Gephani</u>'s \$3.6 million. Lee Sigelman, a professor of political science at George Washington University, said that support may come in part because of the Democratic Party's common cause with trial lawyers against Republican-backed cape on jury awards. But there's more to it than that, he said. "Lawyers tend to be politically ambitious. They tend to malus long-iteum atlliuncius with high lussel efficiered printelans." While most of the Disnecolic field started reusing money this year, Kerry and Gephardt took advantage of federal election laws-which allow virtually unrestricted use of money raised during past elections—to transfer more than \$2 million each accrued during their langthy congressional careers into their presidential campaigns With the addition of those funds, Kerry's total campaign account jumped to more than \$10 million, locking in his than in the Datisoctatic maney mos. Indeed, datable outspending <u>Rowards</u> as far, Kerny has repose them \$8 million in the bank. <u>Educate</u> examples has \$6.7 million and <u>Genhardt</u> has nearly \$5 million, putting him in striking distance of second place, Three other Democrats have brought in more than \$1 million: Sen. Joe Lieberman of Connecticut, the 2000 vice presidential nominee, raised \$3 million; former Vermont Governor Howard Dean raised \$2.9 million; and Sen. Bob Graham of Flonda, the ranking member on the Senate intelligence committee, raised about \$1 million. Rep. Derinis Kucinich of Ohio (\$180,080), former Sen Carol Moseley-Braun of Illinois (\$72,450) and the Rev Al Sharpton of New York round out the Democratic field. Sharpton has not filed a along for the poundering cognactive commutate, which is majured of all candidate who been reused or enext mere than \$5,000. ### What's New 5/7/E003 Kerry Carne Donto #014/200E The Money Quarter, Ke 3/12/2003 Gore Spent In Primary S Bowing Out 1/27/2003 It's a Million 12/4/2002 The Center Warehouse contains in collected. #### Database Search Enter a Phrase to search tesure database. | Phrase: | | |---------|--| | | | # **Document Warehouse** View the Center's Docum of candidate financial rec #### Artitle Text Search Enter a Phrase to search related articles. | Phrase: |
 | |---------|------| | | | ### Candidate Information Brash, Grorge Cheney, Dick Dean, Howard Edwards, John Gebhardt, Diek Grabera, Bob Kerry, John Kucınıch, Dennis <u>Liebermen, Joseph</u> Moseley-Braun, Carol RXHIRIT E http://www.bop2004.org/dtaweb/bcp2004/default.aspx?Section=Af... 05/25/2603 ÷ \sim ŃΙ į Mi ₽M M d d ⁴ Ю - So far combined spending by the Democratic field tops \$7 million, with the bulk of that going to fundamenta, Mashington stalls and sonsultants. Less than \$1 million has been allowated for spending in parmary stales, despite a primary schedule that is more front-loaded than any stage the primary system baggap in the late 19th century. Sharpton, Al Kerry's \$2 million in campaign spending has gone mostly to travel, staff expenses and fundraising costs. According to the campaign's reports to the FEC, \$344,585.84 went directly to efforts in primary states. About 20 percent of <u>Gephardt</u>'s \$1 million in spending went to efforts in primary states, with the largest other expenditures on staff, fundraising and travel. Edwards that spend only \$47,000 on onect playery efforts. His \$1.7 million in campaign spending has gone largely to staff,
travel and fundraising expenses. (The Edwards campaign has also announced that it will refund \$10,000 to the employees of an Arkensas law firm whose principal had agreed to reimburse employees, according to an April 18 Washington Post article.) The spending patterns are understandable, says Sigelman. If merely shows that the January 2004 beginning of the caucus and primary season is still a long way off "They're peting together their organizations, and putting together their eampinges wither than figuring out what they're going to spend in New Harrischite (or) what they're going to spend in lows," he said. President George W. Bush has yet to formally ennounce his re-election campaign, and has not begun raising money. In the first three months of 1999, Bush raised \$7.6 million, by far the most among the Republican primary candidates. Since Bush will most likely run unopposed for the Republican nomination, money he raises for the primaries can be used to fuel his November 2004 re-election bid. d Province The Money Race: After First Quarter, Kerry Leads (Page 1 of **Next®** M # John Edwards-Campaign Finances # **Edwards for President, Inc.** On January 2, 2003, San. Edwards announced formation of a presidential exploratory committee. Edwards for President, Inc. is headquartered in Raleigh, North Carolina. Nick Baldick, a former top Gore operative, is the campaign manager. Key finance people are national finance chair Elleen Kotecki, who was national finance director of Al Gore's 2000 campaign, and co-national finance directors Brian Screnar and Scott Darling, who previously served a similar role with Edwards' leadership PAC, New American Optimists. # **Edwards for President, Inc. Finances** Total Receipts Total Receipts Total Cash on Hand Debts and Disbursaments (at end of reporting period) Obligations 1st Q 2003 (Jan. 1-March 31) \$7,418,568.16 \$1,679,829.39 \$5,738,738.77 -- Notes 1st Q 2003 The committee held its first fundraiser on the evening of Jan 4, 2003 at Greenshields in downtown Raleigh. The Edwards campaign was first to announce its first quarter numbers on Merch 31, the figure of \$7.4 million proved to the the hishest of any of the candidates, surpnessing obsessions and giving a boost to the campaign. However, the feat was turnished somewhat a couple of weeks lists when the Washington Post repursed Edwards campaign was returning \$10,000 in contributions to employees of a Little Rock law firm after a clerk told reporters her boss had earld he would reimburse her for contributing to Edwards' campaign. See Thomas B Edeall and Dan Balz. "Edwards Returns Law Firm's Donations." Washington Post, April 18, 2008, page A1. East also jet G Disbursanments. ### New American Optimists In August 2001 Sen. Edwards formed a leadership PAC, the New American Optimists. The "Optimists" brought on Steve Jarding as its director starting January 2002. Jarding, a top-notch operative, had recently managed Mark Warner's successful campaign for governor of Virginia in 2001; previously, he worked for Sen. Bob Kerrey (D-NE) for many years through to 1998, when Kerrey left the Senate. Jarding brought with him to the Optimists some of the people who had worked on the Warner campaign, including the colorful David "Mudcat" Saunders to work on rural outreach. A number of people from Al Gore's 2000 campaign appeared in various consulting roles. Nick Baldick, a former Gore operative, helped organize Edwards' first trip to New Hampshire in February 2002 as well as subsequent New Hampshire trips. David Ginsberg (Ginsberg Lahey LLC, Washington, DC) who directed research for the Gore campaign, began doing research consulting for the Optimists fairly early in 2002. (Although he is not a Gore campaign alumnus, Jonathan Prince, a former Clinton speecheriter and advisor now of Isay, Klores, Prince in New York, started about the same time). The Washington, DC consulting firm of Shrum, Devine & Donlion, Inc., the folks who oversaw media for the Gore campaign, produced almost \$2 million soft-sall, get-put-the-vote media campaign focused primarily on North Carolina in fall 2002. [IRS] form **EXHIBIT F** http://www.gwu.edu/~action/2004/edwards/edwfin.litml 05/25/2003 ŧ M M 8872 filings for the 3rd Quarter, Pre-General and Post-General showed expenditures to the firm totaling \$1,948,139.631. The Optimists was by far the most aggressive among the Democratic '04 prospects' leadership PACs in soliciting major contributions, and most of its money came from trial lawyers. Las Angeles producer Steven Bing was the biggest donor, contributing a total of \$900,000. All told there were 30 contributions of \$50,000 or more, 28 from attorneys or law firms. With its ample resources, the Optimists engaged in many creative efforts to curry support and boost Democratic candidates in key states. In April 2002, the Optimists sunt 123 computers to Iowa and 53 computers to New Hampshire, co ioan, for Democrats to use on their 2002 campalgo efforts. Optimists purchased the voter files in Iowa and New Hampshire. In addition to putting money in key presidential primary states, the Optimists invested substantial resources in Edwards' home state of North Carolina. The IRS second quarterly report showed \$500 contributions to 25 North Carolina State House cendidates and \$1,000 contributions to 21 State Senate candidates for a total of \$33,500; in the third quarter Optimists sent a total of \$6,500 to State House, State Senate, and judicial condicions in North Carolina and \$15,000 to the state party; and the IRS posti-gomeral report (Oct. 17-Nov. 25, 2002) showed a contribution of \$50,000 to the state party. However, the biggest investment went to produce and run those get-out-the-vote TV spots featuring Edwards. | New | American | Optimitets | Mitmocan | |--------|----------|-------------------|--------------| | 114.65 | | Abdition | 1,1110001000 | | FEC Filings 2001-02
IRS (Non-Federal) Filings 2001-
02 | <u>Total</u>
<u>Receipts</u>
\$3,001,908.63 | Total Disbursements \$2,616,338.91 | Cash On Hand
(at end of reporting period)
\$385,569.72 | |--|---|------------------------------------|--| | Post-Election Non-Federal | \$385,425 00 | \$1,075,091 71 | | | Post-General (Oct. 17-Nov. 25) | \$461,213.27 | \$578,083 28 | \$385,569.72 | | Pre-Election Non-Federal | \$632,135 00 | \$7 9 9,099 71 | | | Pre-General (Oct. 1-Oct 16) | \$280,855 47 | \$130,179.37 | \$ 502,439 73 | | 3rd Q 2002 Non-Federal | \$1,269,243.50 | \$ 2,016,514 20 | | | Oct 102 Monthly (Sept. 1-Sept. 30) | \$54,292.57 | \$380,814 03 | \$351,763 68 | | Sept '02 Monthly (Aug 1-Aug. 31) | \$ 31 4,839 .57 | \$362,553.83 | \$678,285.09 | | Aug '02 Monthly (July 1-July 31) | \$371,235.91 | \$439,596.52 | \$725,9 9 9 35 | | 2nd Q 2002 Non-Federal | \$1,890,350.00 | \$553,662.51 | | | July '02 Quarterly (April 1-June 30) | \$453,759.45 | \$449,413.58 | \$794,359.96 | 2604414111 5 ### Notes. The first check to Edwards' Optimists, a \$2,500 contribution from Louis B. Susman, a vice chair at Salomon Smith Barney in Chicago, was recorded on Nov. 2, 2001. Top Donors (Total Contributions through Nov. 25, 2002): Over \$100,000 -- \$900,000-Steven Bing, Producer (Los Angeles, CA). \$200,000-Ronald L. Metley, Attorney (Charleston, SC). \$189,000-Tab Turner, Attorney (North Little Rock, AR). \$125,000-John E. Williams, Jr., Attorney (Houston, TX). [\$1,414,000] \$100,000 -- Frederick M. Baron, Attorney (Dallas, TX); Warle E. Byrd, Attorney (Fayetteville, NC); Foster & Sear (Arlington, TX); Girardi and Keese (Los Angeles, CA); Law Offices of Reagan Silber & Trevor Pearlman, LLP (Dallas, TX); Wayne A Reaud, Attorney (Beaumont, TX); Steven B. Sandfer, Developer (Virginia Beach, VA); Law Offices of Shemoff, Bidart & Darras (Claremont, CA); Wilkes & McHugh PA (Tampa, FL). [\$900,000] \$50,000-\$100,090 -- \$95,000-Shepard A. Hoffman, Attorney (Dallas, TX). \$75,000-Joseph W. Cotchett, Attorney (Burlingame, CA); Waters & Kraus (Dallas, TX); Lisa A. Baron, Attorney (Dallas, TX). \$58,000-James R. Duffy, Attorney (Uniondale, NY); Lopez, Hodes, Restaino, Milman, Skikos & Polos (Newport Beach, CA). [\$436,000] \$50,000 -- Bruce A. Broillet, Attorney (Los Angeles, CA); Russell Budd, Attorney (Dallas, TX); Clifford Law Offices, P.C. (Chicago, IL); Cooney and Cooney (Chicago, IL); Fisher, Boyd, Brown, Boubruoux & Hugeunard (Houston, TX); Wayne Hogan, Attorney (Jacksonville, FL); Thomas A. Moore, Attorney (New York, NY); John M. O'Quinn, Attorney (Houston, TX); Power Rogers & Smith, P.A. (Chicago, IL); Raul S. Ninor, Attorney (Biloxi, MS); Weitz & Luxenburg (New York, NY). [\$550,000] See also: Center for Responsive Politics # **Edwards for Senate ('04 re-election)** Indications are that Sen. Edwards could face a tough re-election campaign in 2004. ### **Edwards for Senate Finances** | FEC reports | <u>Total</u>
<u>Contributions</u> | Total Op. Expends | Cash On Hand (at end of reporting period) | |-------------------------------------|---|---|---| | Election Cycle to Date | \$2,782,357.63
net
2 ,776,807.63 | \$1,198,299.14
net
\$1,160,457.15 | \$2,004,801.23
\$6,150,000 00 | | Mid-Year '02 (Jan 1-June 30, 2002) | \$828,789 00 | \$164,893.22 | \$2,004,801 23 | | | net \$825,539.00 | not \$164,893.22 | \$6,150,000.00 | | Year End '01 (July 1-Dec. 31, 2002) | \$283,288.12 | \$183,732.96 | \$1,327,738 72 | | | net \$282,088.12 | net \$183,732.96 | \$6,150,000.00 | Mid-Year '01 (Jan. 1-June 30, 2001) \$615,460.00 \$109,487.76 net \$615,360.00 net \$109,487.76 \$1,207,104.43 \$6,150,000.00 Note: Figures under cash on hand are debts and
obligations owed to/by the committee (in red if debts owed by is greater than debts owed to). Copyright © 2002, 2003 Enc M Applemen/Democracy in Action